UNITED STATES OF AMERICA NUCLEAR REGULATORY COMMISSION

BEFORE THE ATOMIC SAFETY AND LICENSING BOARD

In the Matter of)	
POWERTECH (USA) INC.,)	Docket No. 40-9075-MLA
(Dewey-Burdock In Situ Uranium Recovei Facility)	ry))	ASLBP No. 10-898-02-MLA-BD01

SECOND SUPPLEMENTAL DECLARATION OF DR. ROBERT E. MORAN

I, Dr. Robert E. Moran, do hereby swear that the following is true to the best of my knowledge:

1. Professional Qualifications and Introduction

Robert E. Moran, Ph.D.
Michael-Moran Assoc., LLC
Water Quality/Hydrogeology/Geochemistry
Golden, Colorado, U.S.A.
remwater@gmail.com

I am a hydrogeologist and geochemist with more than 42 years of domestic and international experience in conducting and managing water quality, geochemical and hydrogeologic work for private investors, industrial clients, tribal and citizens groups, NGO's, law firms, and governmental agencies at all levels. Much of his technical expertise involves the quality and geochemistry of natural and contaminated waters and sediments as related to mining, nuclear fuel cycle sites, industrial development, geothermal resources, hazardous wastes, and water supply development. In addition, I have significant experience in the application of remote sensing to natural resource issues, development of resource policy, and litigation support. I have often taught courses to technical and general audiences, and has given expert testimony on numerous occasions. Countries worked in include: Australia, Greece, Bulgaria, Mali, Senegal, Guinea, Gambia, Ghana, South Africa, Iraqi Kurdistan, Oman, Pakistan, Kazakhstan, Kyrgyzstan, Mongolia, Romania, Russia (Buryatia), Papua New Guinea, Argentina, Bolivia, Chile, Colombia, Guatemala, Honduras, Mexico, Peru, El Salvador, Belgium, France, Canada, Great Britain, United States. My curricula vitae is attached.

2. Literature Reviewed

Powertech Application for NRC Uranium Recovery License, Dewey-Burdock Project
Feb. 2009:
□ Technical Report (TR)
□ Environmental report (ER)
□ Supplement to Application, Aug. 2009
□ Powertech submittals (2010, 2011, 2012)

Abitz, R.J., 2003 (Mar. 3), Declaration of Dr. Abitz, Before U.S. NRC, Atomic Safety & Licensing Board Panel, Administrative Judges, in Matter of: HYDRO Resources, Inc., Crown Point, NM; Docket No. 40-8968-ML.

Abitz, R.J., 2009 (Oct. 31), Comments on Powertech's Proposed Baseline Plan, (R Squared 2009) for the proposed Centennial Site, Colorado, 6 pg.

Abitz, Richard J. and Darling, Bruce K., 2010, ANTHROPOGENIC INDUCED REDOX DISEQUILIBRIUM IN URANIUM ORE ZONES: Abstracts: 2010 GSA Denver Annual Meeting (31 October – 3 November 2010), Paper No. 15-4.

Arendt, J. W., Butz, T. R., Cagle, G. W., Kane, V. E., and Nichols, C. E., 1979 (Dec.), Hydrogeochemical and Stream Sediment Reconnaissance Procedures of the Uranium Resource Evaluation Project, Union Carbide Corporation, Nuclear Division, Oak Ridge Gaseous Diffusion Plant, Oak Ridge, Tennessee, K/UR-100.

Arizona Game and Fish Department and Commission, 2007 (May), Uranium Mining and Activities, Past and Present; Update for the Arizona Game and Fish Department and Commission.

www.grandcanyontrust.org/documents/gc_agfUranium**Update**.pdf

Becker, Lawrence D, 1974 (Aug.), A method for estimating magnitude and frequency of floods in South Dakota. U.S. Geol. Survey Water Resources Investigations 35-74.

Bell, H., Gott, G. B., Post, E. V., and Schnabel, R.,1955, Lithologic and Structural Controls of Uranium Deposition in the Southern Black Hills, South Dakota, Geology of Uranium and Thorium, International Conference (1955).

Bell, H. and Bales, W. E., 1954, Uranium Deposits in Fall River County, South Dakota, U. S. Geological Survey, Trace Elements Investigations Report 297.

Bell, H. and Post, E. V., 1971, Geology of the Flint Hill Quadrangle, Fall River County, South Dakota, U. S. Geological Survey, Bulletin 1063-M.

Boggs, J., Mark and A.M. Jenkins, 1980, Analysis of Aquifer Tests Conducted at the Proposed Burdock Uranium Mine Site, Burdock, South Dakota, Tennessee Valley

Authority, Office of Natural Resources, Division of Water Resources, Water Systems Development Branch, Report No. WR28-1-520-109, May 1980.

Boggs, J. Mark, 1983, Hydrogeologic Investigations at Proposed Uranium Mine near Dewey, South Dakota, Tennessee Valley Authority, Office of Natural Resources, Division of Air and Water Resources, Water Systems Development Branch, Report No. WR28-2-520-128, October 1983.

Bowles, C. G. and W. A. Braddock, 1963, Solution Breccias of the Minnelusa Formation in the Black Hills, South Dakota and Wyoming. U.S. Geol. Survey Prof. Paper 475-C, pp. C91-C-95.

Bowles, C. G., 1968, Theory of Uranium Deposition from Artesian Water in the Edgemont district, Southern Black Hills. Wyoming Geol. Assoc . 20th Field Conference Guidebook. pp.125-130. George R. Wolf, ed. Casper , Wyoming.

Braddock, W. A., 1957, Stratigraphic and Structural Controls of Uranium Deposits on Long Mountain, South Dakota, U. S. Geological Survey, Bulletin 1063-A.

Braddock, W. A., 1963, Geology of the Jewel Cave Southwest Quadrangle Custer County, South Dakota, U. S. Geological Survey, Bulletin 1063-G.

Bredehoeft, J.D., C.E. Neuzil, P.C. Milly, **1983,** Regional flow in the Dakota aquifer: a study of the role of confining layers: U.S. Geological Survey Water Supply Paper 2237. http://serc.carleton.edu/resources/17057.html

Brobst, D. A., 1961, Geology of the Dewey Quadrangle, Wyoming, South Dakota, U. S. Geological Survey, Bulletin 1063-B.

Bush, Jerry, 2010 (Mar. 1), Updated Technical Report on the Dewey-Burdock Uranium Project, Custer and Fall River Counties, South Dakota; prepared for Powertech Uranium Corp. (report on their letterhead), 38 pg. plus figures.

Butz, T. R., N. E. Dean, C. S. Bard, R. N. Helgerson, J. G. Grimes, and P. M. Pritz, 1980 (May 31), HYDROGEOCHEMICAL AND STREAM SEDIMENT DETAILED GEOCHEMICAL SURVEY FOR EDGEMONT, SOUTH DAKOTA; WYOMING; National Uranium Resource Evaluation (NURE) Program; Union Carbide Corp., Nuclear Division, Oak Ridge Gaseous Diffusion Plant, Report Number: K/UR-38, 175 pg.

http://www.osti.gov/scitech/biblio/5290332

Cagle, G. W., 1977 (Oct.), The Oak Ridge Analytical Program, Symposium on Hydrogeochemical and Stream Sediment Reconnaissance for Uranium in the United States, (March 16 and 17), U.S. Energy Research and Development Administration, Grand Junction, Colorado, pp 133-156 [GJBX-77(77)].

Carter, J. M., D. G. Driscoll and J. F. Sawyer, 2003, Ground-Water Resources in the Black Hills Area, South Dakota. U.S.G.S. Water-Resources Investigations Report 03-4049, Rapid City, South Dakota.

pubs.usgs.gov/wri/wri034049/wri034049_files/wri034049p0_10.pdf

Carter, J.M., Driscoll, D.G., Williamson, J.E., and Lindquist, V.A., 2002, Atlas of water resources in the Black Hills area, South Dakota: U.S. Geological Survey Hydrologic Atlas 747, 120 p.

Casey, R. D. and Wescott, E. M., 1957, Electrical Geophysical Exploration of Paleostream Channels, Edgemont Mining District, Fall River County, South Dakota, U.S. Atomic Energy Commission, Division of Raw Materials.

Catchpole, G. and R. Kuchelka, 1993, Groundwater Restoration of Uranium ISL Mines in the United States, 9 pg. http://www.uranerz.com/i/pdf/Uranium Paper Groundwater Restoration.pdf

Chamberlin, T. C., 1885, The Requisite and Qualifying Conditions of Artesian Wells: U.S. Geological Survey Annual Report, no. *5*, p. 125-173.

COGEMA, 2003, Irigaray Project (IR), Quarterly Progress Report of Monitor Wells on Excursion Status, License SUA-1341.

Crancon, P., E. Pili, and L. Charlet, 2010, Uranium facilitated transport by water-dispersible colloids in field and soil columns: Science of The Total Environment, Vol. 408, No., (1 April 2010), Pg. 2118-2128.

Cuppels, N. P., 1962, Geologic Environment of an Oxidized Uranium Deposit in the Black Hills, South Dakota, U. S. Geological Survey, Bulletin 1063-C.

Darling, Bruce K., 2008 (Sept. 29), Report on Findings Related to the Restoration of Groundwater at In-Situ Uranium Mines in South Texas; Southwest Groundwater Consulting, LLC report submitted to Blackburn & Carter, Houston Texas, 46 pg. nmenvirolaw.org/images/pdf/TexasRestorationStudy092908.pdf

Darton, N. H., 1896, Preliminary report on artesian waters of a portion of the Dakotas: U.S. Geological Survey Annual Report, no. 17, pt. 2, p. 609-691.

Darton, N.H., 1901, Geology and water resources of the southern half of the black Hills and adjoining regions in South Dakota and Wyoming: U.S. Geological Survey Annual Report, no. 21, pt. 4, p. 489- 599.

Darton, N. H. and Smith, W. S. T., 1904, The Geology of the Edgemont Folio, U.S. Geological Survey, Folio No. 108.

Darton, N.H., 1905, Preliminary report on the Geology and Underground Water Resources of the Central Great Plains; USGS Professional Paper: 32, 508 PG. http://pubs.usgs.gov/pp/0032/report.pdf

Darton, N.H., 1909, Geology and Underground Waters of South Dakota; U.S. G.S. Water-Supply Paper 227, 181 pg. http://pubs.usgs.gov/wsp/0227/report.pdf

Davis, R.W., C.F. Dyer, & J.E. Powell, 1961, Progress Report on Wells Penetrating Artesian Aquifers in South Dakota; U.S.G.S. Water-Supply Paper 1534; 100 pg. plus figues.

Davis, J.A. & G.P. Curtis, 2007 (Jan.), Consideration of Geochemical Issues in Groundwater Restoration at Uranium In-Situ Leach Mining Facilities; prepared by U.S.G.S.: NUREG/CR-6870; 150 pg. http://water.usgs.gov/nrp/proj.bib/Publications/2006/davis curtis 2007.pdf

Dicus, G., Diaz G., McGaffigan, E. Jr., and Merrifield, J., 1999, *Commission Order: CLI-99-22, Nuclear Regulatory Commission*. Albuquerque, New Mexico.

Downey, Joe S., 1984, Geohydrology of the Madison and Associated Aquifers in Parts of Montana, North Dakota, South Dakota, and Wyoming. U.S.G.S. Professional Paper 1273-G, 54 pg.

Driscoll, Daniel G., J. M. Carter, J. E. Williamson, and L. D. Putnam, 2002, Hydrology of the Black Hills Area, South Dakota; USGS Water-Resources Investigations Report 02-4094, 158 pg.

Driscoll, Fletcher G., 1986, Groundwater and Wells, Second Edit.: Johnson Division, St. Paul, Minn., 1089 pgs.

D'Silva, A. P., Haas, W. J., and Floyd, M. A.,1978 (May), Multilaboratory Analytical Quality Control Program for the Hydrogeochemical and Stream Sediment Reconnaissance, Ames Laboratory, Iowa State University, Ames, Iowa, IS-4433; (Available from National Technical Information Service, U. S. Department of Commerce, 5285 Port Royal Road, Springfield, Virginia 22161).

Ecometrix Inc., Nov. 2008, A Review of Environmental Criteria for Selenium and Molybdenum: prepared for The MEND INITIATIVE; MEND Rept. 10.1.1.

Epstein, Jack B., 2001, Hydrology, Hazards, and Geomorphic Development of Gypsum Karst in the Northern Black Hills, South Dakota and Wyoming, *in* Eve L. Kuniansky, editor, U.S. Geological Survey Karst Interest Group Proceedings, Water-Resources Investigations Report 01-4011, p. 30-37.

Epstein, Jack, B., & Daniel H. Doctor, 2013 (May 22), EVAPORITE KARST IN THE BLACK HILLS, SOUTH DAKOTA AND WYOMING, AND THE OIL PLAY IN THE WILLISTON BASIN, NORTH DAKOTA AND MONTANA; 13TH SINKHOLE CONFERENCE NCKRI SYMPOSIUM 2; p. 161-176. http://www.infocastinc.com/downloads_pdf/bakken11_pre.pdf

Evans, J. E. & D. O. Terry, Jr. 1994. The significance of incision and fluvial sedimentation in the basal White River Group (Eocene-Oligocene), badlands of South Dakota, U. S. A. Sedimentary Geology 90:137-152.

Faillace, E.R., D.J. LePoire, S.-Y. Chen, and Y. Yuan, May 1997, MILDOS-AREA: An Update with Incorporation of *In Situ* Leach Uranium Recovery Technology: Letter Report, Argonne National Laboratory, Environmental Assessment Division, Argonne, IL.

Finn, T. M., Mark A. Kirschbaum, Stephen B. Roberts, Steven M. Condon, Laura N.R. Roberts, and Ronald C. Johnson, 2010, Cretaceous—Tertiary Composite Total Petroleum System (503402), Bighorn Basin, Wyoming and Montana, Chapt. 3 of Petroleum Systems and Geologic Assessment of Oil and Gas in the Bighorn Basin Province, Wyoming and Montana, USGS Digital Data Series DDS-69-V, 163 pgs. http://pubs.usgs.gov/dds/dds-069/dds-069-v/REPORTS/69 V CH 3.pdf

Ford, Bacon and Davis Utah Inc., 1978 (May), Engineering Assessment of Inactive Uranium Mill Tailings, Edgemont Site, Edgemont, South Dakota, prepared for the U.S. Nuclear Regulatory Commission under contract No. E (05-1) - 1658.

Freeze, R.A. and J.A. Cherry, 1979, Groundwater; Prentice-Hall, 604 pg.

Galloway, W.E., 1982, Epigenetic Zonation and Fluid Flw History of Uranium-Bearing Fluvial Aquifer Systems, south Texas Uranium Province; Texas Bur. Econ. Geology, Rept. of Investigations No. 119, 31 pg.

Golder Assoc., 2011(Dec.19), Guidance Document on Water and Mass Balance Models for the Mining Industry; Submitted to: Yukon Government, Whitehorse, YK; 248 pg. http://www.env.gov.yk.ca/publications-maps/documents/mine_water_balance.pdf

Gott, G.B., R.W. Schnabel, 1963, Geology of the Edgemont NE Quadrangle Fall River and Custer Counties, South Dakota, USGS Bulletin 1063-E.

Gott, G.B., D.E. Wolcott, C.G. Bowles, 1974, Stratigraphy of the Inyan Kara Group and Localization of Uranium deposits, Southern Black Hills, South Dakota and Wyoming; U.S.G.S. Prof. Paper 763, 57 pg.

Granger, H, C, 1976, Fluid flow and ionic diffusion and their roles in the genesis of sandstone-type uranium ore bodies: U,S, Geological Survey Open-File Report 76-454, 26 p., 11 f i g s.

Granger, H. C. and C. G. Warren, 1979, Some speculations on the genetic geochemistry and hydrology of roll-type uranium deposits: Wyoming Geological Association Guidebook, Thirtieth Annual Field Conference, 1978, p. 349-361.

Gries, J. P., 1954, Cretaceous Rocks of the Williston Basin: Bulletin of the American Association of Petroleum Geologists, v. 38, no. 4, p. 443-453.

Gries, J.P., 1958, The Dakota Formation in Central South Dakota: Proceedings of the South Dakota Academy of Science, v. 37, p. 161-168.

Gries, J. P., Rahn, P. H., and Baker, R. K., 1976, A Pump Test in the Dakota Sandstone at Wall, South Dakota: South Dakota Geological Survey Circular 43, 9 pg.

Harshman, E. N., 1962, Alteration as a guide to uranium ore, Shirley Basin, Wyoming, *in* Short Papers in Geology, Hydrology, and Topography: U.S.G.S. Professional Paper 450-D, p. D8-D10.

Harshman, E. N., 1972, Geology and Uranium Deposits, Shirley Basin Area, Wyoming; U.S.G.S. Prof. Paper 745, 82 pg.

Hall, Susan, 2009, Groundwater Restoration at Uranium In-Situ Recovery Mines, South Texas Coastal Plain: U.S.G.S. Open-File Report 2009–1143, 36 pgs.

Hays, Tim, 1999, Episodic Sediment-Discharge Events in Cascade Springs, Southern Black Hills, South Dakota. U.S. G.S. Water-Resources Investigations Report 99-4168, 40 pg. pubs.usgs.gov/wri/wri994168/pdf/wrir99.4168.pdf

Helgesen, J.O. .J. Jorgensen, R.B. Leonard, and D.C. Signor, 1982, Regional Study of the Dakota Aquifer (Darton's Dakota Revisited): Ground Water V. 20, No. 4, pg. 410—414.

Hem, John, 1985, Study and Interpretation of the Chemical Characteristics of Natural Waters, 3rd Edit.; U.S.G.S. Water-Supply Paper 2254, 264 pg.

Henry, C.D. and R.R. Kapadia, 1980, Trace Elements in Soils of the South Texas Uranium District: Concentrations, Origin, and Environmental Significance; Texas Bur. Econ. Geology, Rept. of Investigations No. 101; 52 pg.

Henry, C.D., W.E. Galloway, G.E. Smith, C.L. Ho, J.P. Morton, J.K. Gluck, 1982, Geochemistry of Ground Water in the Miocene Oakville sandstone—A Major Aquifer and Uranium Host of the Texas Coastal Plain; Texas Bur. Econ. Geology Rept. of Investigations No. 118; 63 pg.

ICMM, 2012 (May), Water Management in Mining: a Selection of Case Studies; 32 pg. https://www.icmm.com/document/3660

Illsley, C. T. and Scott, J. H., 1956, Preliminary Report on Geochemical. Geophysical Exploration of Paleostream Channels, Edgemont Mining District, Fall River County, South Dakota, United States Atomic Energy Commission, Division of Raw Materials.

Illsley, C. T., 1957, Additional Data and Interpretations on Geochemical Geophysical Exploration of Paleostream Channels, Edgemont Mining District, Fall River County, South Dakota; United States Atomic Energy Commission, Division of Raw Materials.

Johnson, Raymond H., Sharon F. Diehl, & William M. Benzel, 2013, Solid-Phase Data from Cores at the Proposed Dewey Burdock Uranium In-Situ Recovery Mine, near Edgemont, South Dakota; U.S.G.S. Open-File Report 2013-1093, prepared in cooperation with the U.S. EPA. http://pubs.usgs.gov/of/2013/1093/

Jones, R. S., Frost, I. C., and Rader, L. F., Jr., 1957, A Comparison of Plants and Soils as Prospecting Guides for Uranium in Fall River County, South Dakota, U. S. Geological Survey, Trace Elements Investigations Report 686.

Kane, V. E., Baer, T., and Begovich, C. L., 1977 (July), Principle Component Testing for Outliers, Union Carbide. Corporation, Nuclear Div., Oak Ridge Gaseous Diffusion Plant, Oak Ridge, Tennessee, K/UR-7. United States Department of Energy, Grand Junction, Colorado [GJBX-71(77)].

Keene, Jack R., 1970 (July), Ground Water Resources of the Western Half of Fall River County, South Dakota; MS Thesis, south Dakota School of Mines and Technology.

Keene, Jack R.,1973, Ground-water Resources of the Western Half of Fall River County, S.D.; South Dakota Department of Natural Resource Development, Geological Survey, Report of Investigations, No. 109, 90 pg. www.sdgs.usd.edu/pubs/pdf/RI-109%20-%2090%20pages.pdf

Knight Piésold, 2008a, Pump Test Workplan, Dewey-Burdock In Situ Uranium Project, April 25, 2008.

Knight Piésold, 2008b, 2008 Pump Tests: Results and Analysis, Dewey-Burdock In Situ Uranium Project, Final Report, November 2008.

Konikiw, L.J. and J. Bredehoeft, 1992, Ground-water Models Cannot be Validated. Advances *in* Water Resources v. 15, p. 75--83.

Kuipers, J.R. (2000). Hardrock Reclamation Bonding Practices in the Western United States: National Wildlife Federation. Boulder, Colorado, U.S.A., 416 pgs. [This document and a summary can be obtained at: http://www.mineralpolicy.org/publications/pdf/Bonding Report es.pdf]

Kuipers, J.R. and A. S. Maest, et. al., 2006, Comparison of Predicted and Actual Water Quality at Hardrock Mines: The reliability of predictions in Environmental Impact Statements, 228 pages. Available at: http://www.mine-aid.org/ and http://www.earthworksaction.org/publ/ComparisonsReportFinal.pdf

Larimer, Owen J., 1970, A proposed streamflow data program for South Dakota. U.S. Geol. Survey Open-File Report.

Long, A.J. and L.D. Putnam, 2002, Flow-System Analysis of the Madison and Minnelusa Aquifers in the Rapid City Area, South Dakota—Conceptual Model: U.S. Geological Survey Water-Resources Investigations Report 02-4185.

Long, A.J., M.J. Ohms, and J.D.R.G McKaskey, 2012, Groundwater Flow, Quality (2007-10), and Mixing in the Wind Cave National Park Area, South Dakota: U.S. Geological Survey Scientific Investigations Report 2011-5235, 50 p.

Long, A.J. and J.F. Valder, 2011, Multivariate Analyses with End-member Mixing to Characterize Groundwater Flow: Wind Cave and Associated Aquifers, Journal of Hydrology, v. 409 (2011), p. 315-327.

Longmire, Patrick, Dale Counce, Elizabeth Keating, Michael Dale & Kim Granzow, Aqueous Geochemistry of Uranium and Arsenic: Los Alamos and Surrounding Areas, New Mexico.

www.unm.edu/~cstp/Reports/H2O Session 4/4-1 Longmire.pdf

Max-Neef, M., 2014, The Good is the Bad that We Don't Do: Economic Crimes Against Humanity: A Proposal; Ecological Economics. http://dx.doi.org/10.1016/j.ecolecon.2014.02.011

McCarthy, J.F. and J. M. Zachara, 1989, Subsurface Transport of Contaminants: mobile colloids in the subsurface environment may alter the transport of contaminants. Environ. Sci. Technol.. Vol. 23. No. 5. Abstract available at: http://pubs.acs.org/cgi-bin/abstract.cgi/esthag/1989/23/i05/f pdf/f_es00063a001.pdf?sessid=6006l3

McKaskey, J. D.R.G., 2013, Hydrogeologic Framework for the Madison and Minnelusa Aquifers in the Black Hills Area; M.S. Thesis, South Dakota School of Mines and Technology, 62pg.

McMillan, M. E., P. L. Heller, & S. L. Wing. 2006. History and causes of post-Laramide relief in the Rocky Mountain Orogenic Plateau. Geological Society of America Bulletin 118(3/4):393-405.

Miller, S.L., 2005, Influences of Fractures and Geologic Structure on Ground-water Flow Paths in the Mississippian Madison Aquifer in the Rapid City Area, South Dakota: PhD

Dissertation, So. Dakota School of Mines and Technology.

Moran, R.E., 1976, Geochemistry of Selenium in Groundwater near Golden, Jefferson County, Colorado. Abstracts with Programs, Geological Society of America. 1976 Annual Meeting. November 8-11, 1976. 8(6):1018.

Moran, Robert E., 2000, Is This Number To Your Liking? Water Quality Predictions in Mining Impact Studies, p. 185-198, *in* Prediction: Science, Decision Making and the Future of Nature. D. Sarewitz, R. Pielke, Jr., and R. Byerly, Jr., eds., Island Press, Washington, D.C., 405 pg.

http://www.unc.edu/~mwdoyle/riverretreat2009/Moran 2000.pdf

Mudd, Gavin, 1998, An Environmental Critique of In Situ Leach Mining: *The Case Against Uranium Solution Mining;* Research report prepared for Friends of the Earth (Fitzroy) with The Australian Conservation Foundation, 154 pg. www.sea-us.org.au/pdfs/isl/no2isl.pdf

Naus, Cheryl A., Daniel G. Driscoll, and Janet M. Carter, 2001, Geochemistry of the Madison and Minnelusa Aquifers in the Black Hills Area, South Dakota; U.S.G.S. Water-Resources Investigations Report 01-4129, 123 pg. pubs.usgs.gov/wri/wri014129/pdf/wri014129.pdf

Neuzil, C.E., 1980, Fracture Leakage in the Cretaceous Pierre shale and its significance for underground waste disposal: Baltimore, Johns Hopkins Univ., PhD. Thesis, 150 pg.

Neuzil, C.E., J. D. Bredehoeft, and R. G Wolff, 1984, Leakage and fracture permeability in the Cretaceous shales confining the Dakota aquifer in So. Dakota; *in* Jorgensen, D.G. and Signor, D.C., eds., Geohydrology of the Dakota aquifer; Proc. Of the First C.V. Theis Conf. on Geohydrology; Worthington, OH, Nat'l. Water Well Assoc., p. 113—120.

"Old Radiation Study May Pose New Problems for Operators of Active Yellowcake Mills"; Nuclear Fuel, Vol. 5, No. 2, January 21 (1980).

Otton, J.K., & S. Hall, 2009, In-situ recovery uranium mining in the United States: Overview of production and remediation issues. IAEA-CN-175/87 www-pub.iaea.org/mtcd/meetings/PDFplus/2009/.../08_56_Otton_USA.pdf Petrotek, 2010, Numerical Modeling of Groundwater Conditions Related to In Situ Recovery at the Dewey-Burdock Uranium Project, South Dakota, November 2010.

Petrotek Engineering, 2012 (Feb.) Numerical Modeling of Hydrogeologic Conditions: Dewey-Burdock Project, South Dakota, 119 pg.
[prepared for Powertech]
http://pbadupws.nrc.gov/docs/ML1206/ML12062A096.pdf
http://www.powertechexposed.com/2012.02%20MODELING%20OF%20HYDROGEOLOGIC%20CONDITIONS%20DEWEY-BURDOCK%20PROJECT_ML12062A096.pdf

Pilkey, O.H. & Linda Pilkey-Jarvis, 2007, Useless Arithmetic: Why Environmental Scientists Can't Predict the Future; Columbia Univ. Press, 230 pg.

Post E. V., 1967, Geology of the Cascade Springs Quadrangle, Fall River County, South Dakota, U. S. Geological Survey, Bulletin 1063-L.

Powertech (USA), Inc, 2009 (Feb), Dewey-Burdock Project Application for NRC Uranium Recovery License, Fall River and Custer Counties, South Dakota; *Technical Report* (TR); prepared for US NRC; **3103 pgs**.

Powertech (USA), Inc, 2009 (Feb), Dewey-Burdock Project Application for NRC Uranium Recovery License, Fall River and Custer Counties, South Dakota; *Environmental Report* (ER); prepared for US NRC; **2615 pages**.

Powertech (USA), Inc, 2009 (Aug.), Dewey-Burdock Project Supplement to Application for NRC Uranium Recovery License Dated February -2009; Prepared for U.S. NRC, **151** pgs.

Powertech (USA) Inc., 2011, Dewey-Burdock Project Technical Report RAI Responses, June 2011. Available from NRC ADAMS document server: http://pbadupws.nrc.gov/docs/ML1120/ML112071064.html.

Powertech, 2012 (March), Dewey-Burdock Project Groundwater Discharge Plan, Custer and Fall River Counties, South Dakota; Prepared for: South Dakota Department of Environment and Natural Resources, **189 pg**. [Report to Accompany Inyan Kara Water Right Permit Application]

http://denr.sd.gov/des/gw/Powertech/Dewey Burdock GDP.pdf

Powertech, 2012 (June), Dewey-Burdock Project Report to Accompany Inyan Kara Water Right Permit Application, Custer and Fall River Counties, South Dakota; Prepared for South Dakota Department of Environment and Natural Resources, **67 pg**. http://pbadupws.nrc.gov/docs/ML1219/ML12192A022.pdf

Powertech, 2012 (June), Dewey-Burdock Project Report to Accompany Madison Water Right Permit Application, Custer and Fall River Counties, South Dakota, **81 pg**. [Prepared for: South Dakota Department of Environment and Natural Resources] http://denr.sd.gov/powertech/wr/Madison/Report/Madison%20Water%20Rights%20Report.pdf

Powertech (USA), Inc., 2012 (Sept.), Dewey-Burdock Large Scale Mine Permit Application; prepared for SD DENR, **505 pgs plus Appendices**.

Price, W.A., 2009, Prediction Manual for Drainage Chemistry from Sulphidic Geologic Materials. Work performed for MEND Program, by CANMET – Mining and Mineral Sciences Laboratories, Natural Resources Canada, Smithers, BC.

Price, W.A. and J.C. Errington, 1998, Guidelines for Metal Leaching and Acid Rock Drainage at Mine Sites in British Columbia. British Columbia Ministry of Energy and Mines.

Rahn, Perry, H., 2013 (Feb.), Permeability of the Inyan Kara Group in the Black Hills area and its Relevance to a Proposed In-situ Uranium Mine; *PRELIMINARY DRAFT* prepared for Joe Allen; 10 pg plus figures.

Ramirez, P. & B. Rogers. 2000. Selenium in a Wyoming grassland community receiving wastewater from an in situ uranium mine. U.S. Fish and Wildlife Service Contaminant Report # R6/715C/00. Cheyenne, WY. Sept. 31.

Ramirez, P. Jr. and B.P. Rogers. 2002. Selenium in a Wyoming grassland community receiving wastewater from an *in situ* uranium mine. Arch. Environ. Contain. Toxicol. 42:431-436.

Ramsey J.L., R. Blaine, J. W. Garner, J. C. Helton, J. D. Johnson, L. N. Smith and M. Wallace, 2000, Radionuclide and colloid transport in the Culebra Dolomite and associated complementary cumulative distribution functions in the 1996 performance assessment for the Waste Isolation Pilot Plant. Reliability Engineering & System Safety, Vol. 69, Issues 1-3, September 2000, Pages 397-420.

Ryan, J. Donald, 1964, Geology of the Edgemont Quadrangle, Fall River County, South Dakota. U.S. Geol. Survey Bull., 1063-J, 47 p.

Safer Chemicals, 2013, What is TSCA? http://www.saferchemicals.org/resources/tsca.html

Sarewitz, D., R. Pielke, Jr., and R. Byerly, Jr., eds., 2000, Prediction: Science, Decision Making and the Future of Nature; Island Press, Washington, D.C., 405 pg.

Sass, Ron, 2011, Uranium Mining in Texas: Why is it Done That Way? James A. Baker III Institute for Public Policy, Rice Univ., 33 pg. http://bakerinstitute.org/publications/GCC-pub-SassUraniumMining-032811.pdf

Schnabel, R. W., 1963, Geology of the Burdock Quadrangle, Fall River and Custer Counties, South Dakota, U. S. Geological Survey, Bulletin 1063-F.

Smith, R.B., 2005, Report on the Dewey-Burdock Uranium Project, Custer and Fall River Counties, South Dakota, prepared for Denver Uranium co., LLC, 41 pg.

Smythe, C. C. & A. D. Swank, 1977, The mine plan for Edgemont project, Fall River and Custer Counties, South Dakota and Weston County, WY; *In* TVA files.

South Dakota Department of Game, Fish and Parks (GFP), 2012, Dewey Burdock

Comments to the Department of Environmental and Natural Resources"; Received October 23, 2012.

SRK Consulting, 2012 (April), Preliminary Economic Assessment, Dewey-Burdock Project NI 43-101 Technical Report; prepared for Powertech Uranium Corp., 129 pg. www.powertechuranium.com/i/pdf/Dewey Burdock PEA 2012.pdf

Staub, W.P., N.E. Hinkle, R.E. Williams, F. Anastasi, J. Osiensky, and D. Rogness, 1986, An Analysis of Excursions at Selected In Situ Uranium Mines in Wyoming and Texas; NUREG / CR-3967, ORNL / TM-9956, Oak Ridge Nat'l. Lab, TN.

Swenson, F. A., 1968, New Theory of Recharge to the Artesian Basin of the Dakotas: Geological Society of America Bulletin, v. 79, p. 163-182.

Tennessee Valley Authority, January 1976, Environmental Information Report - Edgemont, South Dakota, Uranium Mill.

Tennessee Valley Authority, 1976 & 1977 (August), Semiannual Effluent Release Reports Nos. 2 and 4 for the Edgemont, South Dakota, Uranium Mill.

Tennessee Valley Authority, 1977(May 31), Letter report, W. L. O'Toole to G. F. Harmon; TVA Files.

Tennessee Valley Authority (TVA), 1979, Draft Environmental Statement, Edgemont Uranium Mine, 208 pg.

Texas Instruments, Inc. Aerial Radiometric and Magnetic Reconnaissance Survey of Portions of Arizona, Idaho, Montana, New Mexico, South Dakota and Washington,- Hot Springs Quadrangle, South Dakota, Vol. 2-K, U.S. Department of Energy, Grand Junction, Colorado [GJBX-126(79)].

Texas, Instruments, Inc., 1979, Geologic Map of the Hot Springs Quadrangle.

Todd, David Keith, 1980, Groundwater Hydrology; John Wiley & Sons, N.Y., 535 PG.

Union Carbide Corporation, 1979 (December 31), Hydrogeochemical and Stream Sediment Reconnaissance Basic Data for Hot Springs NTMS Quadrangle, South Dakota; Uranium Resource Evaluation Project, Union Carbide Corporation, Nuclear Division, Oak Ridge Gaseous Diffusion Plant, Oak Ridge, Tennessee, K/UR-132. UnitedStates Department of Energy, Grand Junction, Colorado [GJBX-27 (80)].

U.S. Energy Information Administration (U.S. DOE), 2005, U.S. Uranium Production Facilities: Operating History and Remediation Cost Under Uranium Mill Tailings Remedial Action Project as of 2000

http://www.eia.doe.gov/cneaf/nuclear/page/umtra/title1map.html http://www.eia.doe.gov/cneaf/nuclear/page/umtra/background.html

- U.S. Energy Information Administration (U.S. DOE), 2005, Edgemont Mill Site, Fall River County, South Dakota http://www.eia.doe.gov/cneaf/nuclear/page/umtra/edgemont title1.html
- U.S. EPA, 1976, Toxic substances Control Act. Summary at: http://www2.epa.gov/laws-regulations/summary-toxic-substances-control-act
- U.S. EPA, 2007, TENORM Uranium Occupational and Public Risks Associated with In-Situ Leaching; Append. III, PG 1-11.
- U.S. EPA, 2007, Technologically Enhanced Naturally Occurring Radioactive Materials From Uranium Mining. EPA 402-R-05-007.
- US EPA, 2008, Technical Report on Technologically Enhanced Naturally Occurring Radioactive Materials from Uranium Mining, Volume 1: Mining and Reclamation Background: Previously published on-line and printed as Vol. 1 of EPA 402-R-05-007, January 2006, Updated June 2007 and printed April 2008 as EPA 402-R-08-005, Pg. 3-10.

http://www.epa.gov/rpdweb00/docs/tenorm/402-r-08-005-voli/402-r-08-005-v1.pdf

- U.S. EPA, 2006 / 2007 <u>Technologically Enhanced Naturally Occurring Radioactive Materials From Uranium Mining Volume 1: Mining and Reclamation Background (PDF)</u> (182 pp, 2.3MB, **also available in chapters below**), [EPA 402-R-08-005] April 2008, originally printed and published on-line a [EPA 402-R-05-007] January 2006, Revised June 2007.
- U.S. EPA, 2006 / 2008, <u>Technologically Enhanced Naturally Occurring Radioactive Materials From Uranium Mining Volume 2: Investigation of Potential Health, Geographic, and Environmental Issues of Abandoned Uranium Mines (PDF)</u> (131 pp, 3MB, **also available in chapters below**) [EPA 402-R-08-005] April 2008 (Originally released on-line August 2006 as EPA 402-R-05-007.) http://www.epa.gov/radiation/tenorm/pubs.html
- U.S. EPA, 2011 (June), CONSIDERATIONS RELATED TO POST-CLOSURE MONITORING OF URANIUM IN-SITU LEACH/IN-SITU RECOVERY (ISL/ISR) SITES, *Draft Technical Report;* [Includes Attachment A: Development of the Groundwater Baseline for Dewey-Burdock ISL Site in South Dakota; **127 pgs.** http://www.epa.gov/radiation/tenorm/pubs.html#technical-report
- U.S. Fish & Wildlife Service, 2007, Comments (FWS/R6 FR-ES) on Generic Environmental Impact Statement for Uranium Milling Facilities (GETS); prepared for U.S. NRC, Wash., D.C.

- U.S. Government Accountability Office (GAO), 2013 (June), Observations on the Toxic Substances Control Act and EPA Implementation; http://www.gao.gov/products/gao-13-696t
- U.S.G.S., 1950, Topographic map, Burdock quadrangle.
- U.S. Geol. Survey, 1976, Water Resources Data for South Dakota, Water Year 1976; Water Data Report SD76-1.
- U.S.G.S., 1977, WATSTORE printout of flow characteristics for Cheyenne River at Edgemont, Cheyenne River near Hot Springs, Hat Creek near Edgemont, and Beaver Creek near Newcastle.
- U.S. Government Accountability Office, 2012, Uranium Mining: Opportunities Exist to Improve Oversight of Financial Assurances; GAO-12-544. http://www.gao.gov/products/GAO-12-544

http://www.gao.gov/assets/600/591108.txt

- U.S. NRC, 1985, Methods of Minimizing Ground-Water Contamination From In Situ Leach Uranium Mining; Final Report. NUREG/CR-3709.
- U.S. NRC (Lusher, J.), 2003, Standard Review Plan for In Situ Leach Uranium Extraction License Applications, Final Report: NUREG-1569.
- U.S. NRC (R.C. Linton), 2006(?), Evaluation Report, Review of COGEMA Mining, Inc., Irigaray Mine Restoration Report, Production Units 1 Through 9, Source Materials License SUA-1341.
- U.S. NRC, 2009 (July 10), Memorandum from Charles L. Miller, Director, Office of Federal and State Materials and Environmental Management Programs to Chairman Jaczko: "Staff Assessment of Groundwater Impacts From Previously Licensed In-Situ Uranium Recovery Facilities" 2pg.

http://pbadupws.nrc.gov/docs/ML0917/ML091770187.pdf

U.S. NRC (specific author unknown), 2009?, Data on Groundwater Impacts at the Existing ISR Facilities; intended to accompany July 10, 2009 Memo from Charles L. Miller 9pg.

http://pbadupws.nrc.gov/docs/ML0917/ML091770385.pdf

- U.S. NRC, 2012 (Nov.), Environmental Impact Statement for the Dewey-Burdock Project in Custer and Fall River Counties, South Dakota; Supplement to the Generic Environmental Impact Statement for In-Situ Leach Uranium Milling Facilities; NUREG-1910; Supplement 4, Vol. 1, Draft Report for Comment, Chapters 1 to 4; **505 pgs.**
- U.S. NRC, 2014 (Jan.), Environmental Impact Statement for the Dewey-Burdock Project in Custer and Fall River Counties, South Dakota; Supplement to the Generic

Environmental Impact Statement for In-Situ Leach Uranium Milling Facilities; NUREG-1910; Supplement 4, Vol. 1, Final report, Chapters 1 to 5; **641 pgs.** http://www.nrc.gov/reading-rm/doc-collections/nuregs/staff/sr1910/

U.S. NRC, 2012 (Nov.), Environmental Impact Statement for the Dewey-Burdock Project in Custer and Fall River Counties, South Dakota; Supplement to the Generic Environmental Impact Statement for In-Situ Leach Uranium Milling Facilities, Supplement 4, Vol. 2, Draft Report for Comment, Chapter 5 & Appendices; NUREG-1910, **353 pgs.**

U.S. NRC, 2013 (March), Safety Evaluation Report for the Dewey-Burdock Project, Fall River and Custer Counties, South Dakota: Materials License No. SUA-1600, Docket No. 40-9075, Powertech (USA) Inc., **244 pg.**

U.S. NRC, 2014 (Jan.), Environmental Impact Statement for the Dewey-Burdock Project in Custer and Fall River Counties, South Dakota; Supplement to the Generic Environmental Impact Statement for In-Situ Leach Uranium Milling Facilities; NUREG-1910; Supplement 4, Vol. 2, Final Report, Chapter 6 thru 11 & Appendices; **669 pgs.** http://www.nrc.gov/reading-rm/doc-collections/nuregs/staff/sr1910/

Van der Lee, Jan, 2008 (Sept.), Mining of Valuable Metals: in situ and heap leaching"; Technical Report. R080929JVDL. Paris School of Mines.

Warren, C.G., H.C. Granger, & J. H. Schock, 1980, Shape of Roll-type Uranium Deposits: U.S.G.S. Open-File Rept. 80-100, 34 pgs. http://download.egi.utah.edu/geothermal/GL00329/GL00329.pdf

Wicks, John L., S. L. Dean, B. R. Kulander, 1999, Regional tectonics and fracture patterns in the Fall River Formation (Lower Cretaceous) around the Black Hills foreland uplift, western South Dakota and northeastern Wyoming; Geological Society, London, Special Publications, v. 169, p. 145-165.

Williamson, J.E. and J.M. Carter, 2001, Water-Quality Characteristics in the Black Hills Area, South Dakota: U.S. Geological Survey Water-Resources Investigations Report 01-4194,196 p.

Wilmarth, V. R. and Smith, R. D., 1957, Preliminary Geologic Map of the Minnekahta Quadrangle, Fall River County, South Dakota, U. S. Geological Survey, Mineral Investigations Field Studies Map MF-67-70.

Wolcott, D. E., Bowles, C. G., Brobst, D. A., and Post, E. V., 1962, Geologic and Structure Map of the Minnekahta Northeast Quadrangle, Fall River and Custer Counties, South Dakota, U. S. Geological Survey, Mineral Investigations Field Studies Map MF-242.

Wyoming DEQ, 2008, Settlement Agreement with Power Resources / Cameco Resources, regarding Highland and Smith Ranch Uranium projects. http://deq.state.wy.us/out/downloads/LQ%20SA%204231-08.pdf

Yates, M.V., J. A. Brierley, C. L. Brierley, & Steven Follin, 1983, Effect of Microorganisms on In Situ Uranium Mining; APPLIED AND ENVIRONMENTAL MICROBIOLOGY, Vol. 46, No. 4, Oct. 1983, p. 779-784.

NRC Responses to Comments do not Address or Change Previous Opinions.

3. The Final SEIS contains almost no technically-substantive responses to my past comments (attached). They frequently avoid discussing technical details by stating that the approach taken in this SEIS complies with appropriate regulations---disregarding the real-world experiences from previously-operated sites. Furthermore, the Final SEIS contains no new data, either from Powertech sources, but more importantly from any independent sources. The conclusions presented in this Final SEIS are based almost entirely on data collected by Powertech or their consultants, and on summaries and interpretations presented by Powertech to the NRC. The responses provided in the FSEIS do not substantively change the assertions or conclusions put forward in my previous declarations.

Water Resources and Related Impacts.

- 4. These opinions focus predominantly on the water resources and related impacts within the proposed Dewey-Burdock (D-B) area. The D-B waters are natural resources presently used collectively by numerous parties (ranchers, municipalities, tribal groups, fish and wildlife, mineral and oil and gas developers, etc.). The actions proposed in the SEIS will result in negative impacts on water and additional costs for the general public that are clearly not renewable. These include:
 - -allowing Powertech to use tremendous volumes of water, which will increase competition for this water with other users;
 - -removal of ground waters from public use (exempted aquifer);
 - -contaminate and degrade the quality of much of this water;
 - -divert much of the water to deep aquifers where it will be unusable;
 - -evaporate much local ground water into the air where it will not be usable locally;
 - -these short-term actions are likely to render these ground waters unusable for future, long-term uses, many of which may not be anticipated until many years in the future.
- 5. The Final SEIS must, but does not, realistically anticipate what will be the true long-term uses of these waters---especially when many generations must be

considered. Thus, *truly conservative assumptions* should be employed—which is not the case in this Final SEIS.

SEIS Water-related Sections Predominantly Based on Information from Biased Parties.

6. It is my experience that the agency preparing the NEPA document is responsible for ensuring accurate data, , but almost all of the data and fundamental, technical opinions in the SEIS were taken directly from reports generated by the applicant or their consultants. Even where the applicant has presented controversial flow pathway interpretations (for example, that the D-B site contains no faults, fractures, collapse structures), the NRC has repeated these interpretations in the SEIS as accepted conclusions. The presence of such geologic structures has been described in other historical documents (i.e. TVA, 1979; Butz, et. al. 1980), yet the NRC chose not to address these well-respected scientific opinions in the SEIS.

The SEIS quotes *generic* sections from the GEIS, but the NRC staff then fail to provide independent interpretations of the site-specific (D-B) data and information.

- 7. For example, on SEIS p.4-60: "Consumptive water use during ISR operations could impact those who use local water from the production aquifer outside the exempted zone. This potential impact will lower water levels in nearby wells and reduce the yield of these wells. In addition, if the production zone is hydraulically connected to other aquifers above and/or below the production zone, consumptive use may impact the water levels in these overlying and underlying aquifers and reduce the yield in any nearby wells withdrawing water from these aquifers. (NRC, 2009a)".
- 8. Such generic statements are made throughout the SEIS, yet the NRC then proceeds to use the data and assumptions from Powertech to explain why such impacts are not likely to occur. This is a disingenuous use of GEIS language to imply future site-specific safety and minimal impacts at D-B. In my experience, independent verification of an applicant's site-specific data and analysis is conducted by the reviewing agency.

Many Unknowns.

9. The SEIS fails to provide verifiable, detailed information on quantities of water available in aquifers to be impacted, or on the interactions (hydraulic and chemical) between these aquifers when pumped long-term. The NRC has allowed the applicant to delay collection of such detailed data until after permit approval. As such, there is no reason to accept Powertech's optimistic claims about the volumes of water to be used, or the impacts to be generated. They simply have not performed adequate testing to provide detailed answers to these questions.

- 10. Additional fundamental water "unknowns" that are not answered in the SEIS, but which are delayed until after permit approval include:
 - **-Pre-mining "Baseline"** will be determined after permit approval. [SEIS, V.1, p. 2-37 (131). Throughout the SEIS it is confusingly and inconsistently called "background".
 - Aquifer clean-up criteria will not be determined until after permit approval and could change (be weakened) depending on the applicant's ability to remediate the aquifer(s). [SEIS, V.1, p. 2-35 & 2-37(129-131)].
 - **-Detailed hydrogeologic characteristic** of aquifers and inter-beds, surface water-ground / water interactions, including long-term pump tests; to be performed and determined after permit approval (SEIS Section 2.1.1.1.2.3).
 - -Long-term water level declines during and after long-term pumping and operation. For example, what will be long-term water level declines in the Madison aquifer at Edgemont where Madison wells supply municipal water? No detailed testing data have been supplied in the SEIS. To be determined after permit approval.
 - -Specific lithologic details of site sediments. These details to be determined after permit approval (SEIS Section 2.1.1.1.2.3).
 - **-Detailed Operating Procedures**, such as whether the applicant will mine in partially-saturated, eastern zones of the Chilson; to be determined after receipt of permits.
 - -Detailed Water Rights / hydrogeologic studies necessary to determine that adequate unappropriated ground waters exist in the Madison or Inyan Kara. Such detailed studies have been conducted and relevant South Dakota Water Rights permits have not been received. To be done after receipt of NRC permits.
 - -Methods of liquid waste disposal to be employed. Will deep-well injection or land application methods, or some combination be employed, and what are the technical details. To be determined after permit approval.
 - -Deep-well, underground injection (UIC) permits. These issued by US EPA, but EPA has not commented on these issues or awarded the permits. To be determined after NRC permit approval. In order for EPA to reliably evaluate the UIC options, they must have access to the detailed hydrogeologic data and information mentioned above, but which will not be available until after NRC permit award.
 - -Aquifer Exemption (Inyan Kara). Must be approved by US EPA, but will not done before NRC permits are issued.
 - **-Detailed chemical compositions** of pregnant leach solutions, liquid waste solutions (to be disposed by deep-well injection or land application), solid wastes accumulating in land application facilities, etc. are unknown and not reported in the SEIS. Powertech has publicly-stated that they have completed at least one Feasibility Study, so all such detailed information must already be known.
 - -Financial Assurance details and amounts. All such details are unknown and should be public before the NRC license is approved. Financial Assurance calculations are presently handled by three separate federal and state agencies.

Since NRC predicts that water-related impacts will be SMALL, then the Financial Assurance dollar amounts are likely to be relatively SMALL. Thus, there will be little protection for the taxpayers in the event of unforeseen impacts or unexpected project closure.

- -Detailed Water-related Impacts. Because *detailed*, site-specific geologic, hydrogeologic, and geochemical data are not presently available, it has not been possible to reliably evaluate future water-related impacts (i.e. specific volumes of water available from the Inyan Kara aquifers). Thus, the estimates of impacts [SMALL, MODERATE, LARGE] presented by the NRC in the SEIS are based on inadequate data. Clearly such impacts will only be determined after permit approval.
- -Historical Data on Aquifer Restoration at Other ISL Sites. The NRC, both in the SEIS and in their responses to public comments, repeatedly cites the results they have compiled from three NRC-licensed ISL facilities (COGEMA's Irigary/Christensen Ranch facility, PRI's Smith Ranch/Highland Uranium Project facility, and Crow Butte Resources' Crow Butte facility) (NRC, 2009b). However, it is misleading to selectively cite the results from only three ISL operations when data from at least 30+ such ISL operations should have been compiled for comparison. All such data / information I have reviewed—in addition to the three cited by NRC-- also indicate an inability to return the ground water quality to preoperational baseline. While the NRC did not directly regulate many of these operations, surely the NRC could have obtained these data if they truly wanted to evaluate the success or failure of aguifer water quality restoration over numerous decades. As such, it is clear that no one has conducted a reliable, representative study to evaluate long-term effectiveness of aquifer restoration (of preoperational water quality) at the vast majority of operating and closed ISL sites—at least not one that is publicly-available.
- 11. Clearly, the post-restoration water quality within the exempted aquifers, for many chemical constituents at the three sites cited by the NRC, was not returned to preoperational conditions / concentrations. Thus, these exempted waters are lost to the public for numerous future uses without some form of additional, costly treatment.

<u>D-B Uranium ore zones are NOT hydraulically-isolated from other geologic units, other aquifers, or zones outside the project area.</u>

- 12. The NRC has disregarded the conclusions of numerous hydrogeologic experts (both Powertech-funded and independent experts) in stating the following (Final SEIS, Exec. Summary, p. xxxvi): "Alluvial aquifers are separated from production zone and surrounding aquifers by thick aquitards (confining units) and, therefore, are not hydraulically connected to production zone and surrounding aquifers."
- 13. This incorrect and overly-simplistic statement clearly contradicts expert opinions which state or infer that, long-term, all of the relevant D-B water-bearing zones are hydrogeologically-interconnected (i.e. Keene 1973; Gott, et. al., 1974; TVA,

- 1979; Butz, et. al., 1980; Smith, 2005; Boggs & Jenkins, 1980, Boggs, 1983, Bredehoeft et. al., 1983; Knight Piesold, 2008.
- 14. After reviewing the relevant data, reports and various combinations of satellite imagery, I also conclude that these relevant D-B water-bearing zones are hydrogeologically-interconnected, especially when subjected to long-term pumping.
- 15. Powertech's management and ground water experts have made inconsistent statements about whether the D-B confining units are leaky or not, varying between individual reports, deposition opinions and public hearing testimony. In this Final SEIS, Powertech (through the NRC authors) states that all of the relevant pumping tests indicated that the D-B sandstones behaved as leaky-confined aquifers (SEIS, p. 3-34). The consultants who conducted these pumping tests reported the same conclusions. Nevertheless, on SEIS, p. 3-36, it states:
 - "Based on results of the numerical model, the applicant concluded that vertical leakage through the Fuson Shale is caused by *improperly installed wells or improperly abandoned boreholes."*
- 16. These inconsistencies make clear that Powertech has failed to define the detailed, long-term hydrogeologic characteristics and behavior of the relevant D-B aquifers and adjacent sediments.
- 17. It is not unusual for the inter-fingering sands, shales, etc. of sedimentary uranium deposits to be hydrogeologically interconnected, when pumped, long-term. In fact, it is the norm.

Potential Groundwater-Flow Pathways at D-B.

- 18. D-B sediments are hydrogeologically-interconnected by several potential pathways, which include:
 - -inter-fingering sediments;
 - -fractures and faults:
 - -breccia pipes and / or collapse structures;
 - -4000 to 6000 exploration boreholes (Bush, 2010, Update Technical Report, prepared for Powertech, states approximately 6000 drill holes are present at D-B);
 - -oil test wells.
- 19. Drilling of hundreds and thousands of wells since the 1880s has caused drop in artesian pressure of the various sedimentary aquifers in the southern Black Hills areas (Keene, 1968; Darton, 1909; Davis, Dyer &Powell, 1961). Therefore, many wells and boreholes that formerly flowed to the land surface no longer do so, but still contained water under pressure. Thus, contrary to the NRC and applicant comments in the SEIS, upward flowing waters in these

wells and boreholes can interconnect and mix between the various vertical waterbearing zones without showing any expression at the land surface.

[Keene (1968) p.24: Re. Fall River Fm: "Interview reports indicate that the yields from the Fall River sands have dropped within recent years. Part of this problem is probably due to incrustation ...However, some of this loss of head may result from the recent uranium exploration program. The author personally saw uranium test holes that were uncased, unplugged, and flowing at the surface. This practice is not only wasteful of water, but will ultimately lead to loss of pressure in the aquifer and possible contamination of the Fall River and Lakota aquifers."]

20. Powertech has repeatedly claimed, and apparently the NRC accepts, that no significant geologic structures are present at the D-B site, structures which could allow migration of water vertically or horizonally. Again, this claim is contradicted by numerous published reports, such as: Braddock,1963; Butz, et. al.,1980; Gott, et. al., 1974; Smith, 2005; TVA, 1979. In addition, review of several forms of D-B-area satellite imagery by myself and senior remote-sensing experts at Front Range Natural Resources, Ft. Collins, CO, shows clearly that this area is intersected by numerous faults and fractures. The imagery also shows evidence of circular geologic features at the land surface, indicating the presence of collapse structures.

Breccia Pipes / Solution or Collapse Features.

- 21. Numerous authors state that breccia pipes / collapse structures allow upward flow of ground waters from the Paleozoic formations to the Inyan Kara rocks at the southern margins of the Black Hills [Bowles, 1968; Braddock, 1963; Keene, 1973; Gott, et. al., 1974; TVA, 1979; Butz, et. al., 1980. Carter, et. al., 2003 state such recharge to the Inyan Kara may occur via such pathways.]
- 22. However, several Powertech reports and the Final SEIS argue that there is no evidence that breccia pipes or related collapse structures exist within the D-B property [i.e. NRC, 2014(Final SEIS); NRC, 2013 (March), Safety Evaluation Report, p.40; Clarification of Breccia Pipes, LSMPA, Append. 3.2-C. [Sept. 2012].
- 23. In Appendix 3.2-C of the Large Scale Mine Permit Application [Powertech 2012 (Sept.)] Powertech presents a map, Plate 2, which shows a red line that supposedly represents the area in which evidence of breccia pipes and collapse structures have been reported. This Plate was modified by Powertech from an original map in Gott, et. al., 1974, [U.S.G.S. Professional Paper 763], Plate 4. However, Powertech has misrepresented the data on the original U.S.G.S. map, neglecting to include several locations within the outcrop areas of the Inyan Kara rocks that were originally described as being "topographic depressions" or "structures of possible solution origin". Clearly the original U.S.G.S. authors mapped these areas within the Inyan Kara rocks—near the D-B project—as probable locations of solution features, such as breccia pipes.

- 24. Similar circular, topographic features can be seen on modern, satellite imagery of the D-B site and surrounding areas. It is my opinion and that of senior remotesensing experts at Front Range Natural Resources, Ft. Collins, CO, that these features likely represent solution / collapse structures.
- 25. Neither Powertech nor the NRC have presented any detailed interpretations of the D-B structural geology using high-quality satellite imagery. Until such studies have been performed, it is reasonable to assume that these circular features are potential pathways for upward migration of ground waters into the Inyan Kara sediments.
- 26. Instead of meaningfully addressing my opinions, or the cited literature confirming the complex hydrology of the project area, this SEIS continues to allow Powertech to delay conducting detailed hydrogeologic testing and determination of detailed aquifer cleanup standards until after the NRC has given project approval. Detailed hydrogeologic and water quality studies must be conducted **prior to** issuance of NRC / State permits. Otherwise, it is not possible for regulators or the public to reliably evaluate potential impacts and consequences to natural resources and the environment

The applicant will use and contaminate tremendous quantities of ground water.

- 27. Because differing water use volumes are presented in different sections of the SEIS, and because of the numerous operational uncertainties, reliable estimates of D-B water use volumes are unclear. The SEIS confirms that there are known volumes of water the applicant has applied for from the State of South Dakota [SEIS, p. 4-54 & 4-55 (360-361)]:
- 28. Powertech has applied for water from the Inyan Kara: 274.2 ac-ft of water annually at a rate of 8500 gpm = 12,240,000 gpd (gallons per day) = **4.5 Billion** gallons per year = **89.4 Billion** gallons over **20** years.

Powertech has applied for water from the Madison: 888.8 ac-ft water annually at a maximum rate of 551 gpm = 793,440 gpd = 289,605,600 gallons per year (289.6 Million gallons per year) = 5.8 Billion gallons over 20 years.

If deep disposal wells prove feasible, up to about 160 gpm will be required from the Madison. At 160 gpm = 84 Million gallons per year 20 years = 1.7 Billion gallons over 20 years.

29. Referring to the Inyan Kara waters, the SEIS states that consumptive use will be relatively small as only 2 percent of the water will be disposed of as liquid waste (assuming UIC option is accepted). However, this estimate clearly neglects the fact that much of the water from either aquifer will have been contaminated, and that the water undergoing land application will be lost via evaporation /

- evapotranspiration. In either case, this water is no longer available for present or future uses within the exempted aquifer zone. Clearly, the SEIS under-estimates the volumes of water that are lost or contaminated through these processes.
- 30. Because disclosure and analysis of detailed hydrogeologic evaluations have been delayed until after NRC permit approval, it seems untenable to state that approval of the application "will not result in average annual withdrawals from the Inyan Kara aquifer that exceed the average annual recharge to the aquifer." Likewise, using such limited testing data and modeling results, any estimates of long-term water level drawdown in either the Madison or Inyan Kara are semi-quantitative, at best.

No Adequate, Detailed Water Balance Presented in SEIS.

- 31. In order to evaluate the adequacy of mine water-related data and water management practices, it is standard practice for EISs and similar mine environmental reports to include a detailed water balance. Such a balance includes measured data for all water inputs and outputs related to all mine operations and all sources of water that might influence these operations. Essentially any detailed ground water textbook describes the workings of such water balances (e.g. Freeze & Cherry,1979) and ICMM (2012) and Golder Assoc. (2011) represent two industry-sponsored studies that describe how water balances should be applied at mine operations.
- 32. On page 2-36 the SEIS (see Fig. 2.1-14) contains what the authors claim is a water balance, but it clearly is not. In fact, it is actually labeled as "Typical Project-Wide Flow Rates". This is not a water balance for the D-B site or D-B operations. It lacks basic components of a water balance, including detailed, measured data for volumes of water entering the system and losses (e.g. volumes of ground water available in the various aquifers, evaporation from land-application facilities, volumes under-going UIC injection, etc.), and fails to calculate an actual balance. Clearly a reliable water balance was not prepared and moreover, could not be prepared until the detailed testing has been completed.
- 33. Apparently this misleading figure was added to the SEIS because of past criticisms of the lack of water balance in the Draft SEIS. However, NRC has not cured the deficiency by including a flow rate figure, which lacks the basic components of a water balance.

Tens of Thousands of Pages.

34. As of the end of 2013, one of the South Dakota law firms representing various citizen's groups against Powertech stated they had already received roughly 70,000 pages of documents related to D-B issues. The two volumes of the Final SEIS add another 1310 pages. **Nevertheless, the Final SEIS authored by**

Powertech and the NRC still fails to provide some of the most basic information necessary to answer fundamental questions relating to the D-B water resources and possible impacts to these resources.

35. The original Draft Environmental Statement for the Edgemont Uranium Mine, prepared by the Tennessee Valley Authority (TVA, 1979) was only 208 pages in total.

Short-term versus Long-term Impacts.

36. The SEIS fails to consider true, long-term impacts from either the proposed D-B operations or regional CUMULATIVE impacts. On pg. 5-28 (596) of the SEIS it states: "The timeframe for the analysis is 2009 to 2030 (see Section 5.1.2 for the estimated operating life of the facility)." Clearly the SEIS fails to consider long-term impacts that are likely to occur, such as changes and increases in water demand.

Past Uranium Mining and Other Contamination.

37. The D-B region has been impacted by past mining and related activities, which were permitted by the AEC / NRC, and which have resulted in negative impacts to the local water resources and environment. Activities at the Black Hills Ordinance Depot (operational from 1942 through1967) have also impacted waters in this region. While limited remediation of surface facilities at portions of these two areas has occurred, no remediation of the historic water contamination has occurred at either site.

Inadequate Baseline Concept and Baseline Data.

38. Throughout the Final SEIS, the NRC fails to consider that past uranium exploration and mining activities have degraded the quality of much of the D-B-area ground and surface waters. The SEIS presents no baseline water quality data from prior to such activities, or as a minimum, from samples collected in the early periods of these mining activities. Instead, the NRC assumes that the degraded water quality represents "baseline", against which all proposed activities are to be judged. This regulatory approach is an indirect path towards approving increased degradation of the original D-B area water quality.

Fundamental Hydrogeologic Information Lacking.

39. In addition to using a "degraded" concept of baseline water quality, the NRC has failed to require Powertech to provide *detailed water-related* data and information *prior to approval* of this Final SEIS. Such detailed information is necessary to develop reliable conclusions about future impacts, and includes publication of the following categories of information:

- -detailed hydrogeologic testing, including long-term aquifer testing, coupled with simultaneous water-quality sampling;
- -detailed chemical compositions and volumes of all solid and liquid wastes and operating fluids, such as pregnant lixiviant solutions;
- -specific aquifer restoration "clean-up standards / criteria (including ACLs—see Append. B);
- -risk assessment studies of chemical constituents that will require an ACL;
- -final selection of actual waste disposal methods to be employed;
- -EPA aquifer exemption;
- -detailed analyses and data relating to the specific Underground Injection Control (UIC) Well studies required by the US EPA. EPA approval of the UIC well permits should precede approval of the NRC license.
- -specific details concerning the Financial Assurance measures that will be required of Powertech if the NRC permit is approved.
- 40. The Final SEIS states repeatedly, that the NRC will require Powertech to collect such detailed data / information **after** NRC license approval. Such information is needed to reliably evaluate risks, impacts, costs / benefits, etc. In my opinion, the delayed production of information until after licensing prevents disclosure and analysis of the environmental impacts, alternatives, and mitigation measures involved with the D-B project.

Price of Water.

41. The SEIS makes no mention of the price that the applicant will pay for the water used in the sum total of all operations, either consumptively or otherwise. Because all other users must pay some price for the water they use, the SEIS should include a table of comparative unit costs paid by various users (e.g. domestic, municipal, agricultural, industrial, etc.). Likewise, no price for water seems to have been included in the cost-benefit analyses presented in the SEIS, even for situations where water quality has been degraded.

Data all provided by the applicant.

- 42. Almost none of the relevant Application data were collected by financially-independent parties. Preparation of most of the documents was directed and paid for by the applicant. The "independent" federal agency with the most, long-term hydrogeologic experience in this region, the Rapid City USGS staff, have not been included as cooperating agencies in the preparation of the SEIS.
- 43. Some of the recent documents are largely authored by the applicant, not their consultants. In my experience, this is a signal of significant conflict of interest and the possibility that the consultants were unwilling and unable to give the applicant the desired answer. Many of the significant conclusions disregard unfavorable details and lack the analytical methods and rigor used by professional hydrogeologists and other water experts.

Historic ISL Water Data from U.S. Operations.

- 44. Review of actual, detailed, historical data from operating and closed ISL sites is the best method for anticipating future problems and impacts. Such actual long-term, data provide much more reliable information on future impacts than do the typical, overly-optimistic computer simulations often presented in EISs. Some of these sites have operated since at least the early 1970s. Thus, considerable information / data must exist for all these sites. Despite the fact that the NRC has had a role in permitting such ISL operations for more than 40 years, no publicly-available, detailed database on aquifer restoration water quality (and quantity) data has been compiled, summarizing data from all, or the majority of such ISL sites. Some limited data summaries have been released [i.e. the present GEIS (US NRC, 2014); US EPA, 2011; Davis & Curtis, 2007; Hall, 2009; Darling, 2008; Sass, 2011]. Dr. Susan Hall, U.S.G.S., Lakewood, CO stated (Feb. 2014) that she expects to release a summary of the publicly-available ISL water quality data (pre-and post-remediation) sometime later in 2014. She also stated that long-term, historic ISL data are very limited.
- 45. Most importantly, the limited aquifer restoration data that are available provide ample evidence to show that the leached aquifers at most, if not all ISL operations, have never truly been restored to their pre-operational, baseline water quality.
 - Otton, J.K., & S. Hall, 2009, In-situ recovery uranium mining in the United States: Overview of production and remediation issues. IAEA-CN-175/87 www-pub.iaea.org/mtcd/meetings/PDFplus/2009/.../08_56_Otton_USA.pdf

"To date, no remediation of an ISR operation in the United States has successfully returned the aquifer to baseline conditions."

- US EPA, 2007, TENORM, V.2, Append. III, P. AIII-10 last paragraph of section. "Finally, in situ leaching poses a problem from a restoration standpoint. Although there are multiple techniques to restore the mined aquifer to its preoperational state, in many cases the lixiviant can never be completely purged from the site. Attempts to bring the aquifer to a chemically reduced state cannot account for all types of contaminants, and the entire rehabilitation process is both expensive and time consuming."
- 46. Hence, summaries of water quality and hydrogeologic data from all operating or closed ISL sites within the U.S., together with interpretation of the impacts from these operations should be made publicly-available, prior to approval of the DB NRC license. Clearly some of these sites operated under State regulation, but it appears that the US NRC did not obtain and summarize the available information regarding actual performance of past and present ISL operations at similar sites, relying instead on generic information or no information at all.

Injection of wastes into major aguifers like Deadwood & Minnelusa.

47. Carter, et. al. (2003) p.11(electronic)
"The major bedrock aquifers are the Deadwood, Madison, Minnelusa,
Minnekahta, and Inyan Kara aquifers."

GDP, P. 99: The Fall River Formation, along with the Chilson Member of the Lakota Formation, are the principal sources of water in the vicinity of the project area for domestic, livestock, and agricultural uses. These same formations are the host rocks for uranium mineralization within the project area.

Disposal capacities for these aquifers are not disclosed. No justification given to allow contamination of Madison waters via mixing / dilution by contaminated ISL process waters. [Madison Application, p. 6-7(electr.)]

Applicant's Performance in the Application process is flawed.

- 48. Despite the fact that the applicant has collected no new aquifer-testing or hydrogeologic information since their original Application, the applicant's "story" keeps changing with each new document and new deposition or hearing testimony. The applicant has presented a moving target of opinions [i.e. in early reports no leakage occurred between the Inyan Kara aquifers and the finer-grained, bounding sediments. Now, the applicant admits that leakage occurs between these units, but according to the applicant, this has no significant influence on operational details or project impacts]. Frequently the applicant's managers have been authors of the technical language which appears to "soften" the unfavorable conclusions of the original technical authors.
- 49. These sequential changes in the applicant's opinions based on the same, original test data came about only because of significant, costly opposition from the public and their experts (and not from changes required by the NRC or State). This pattern clearly demonstrates that the NRC should have required the applicant (or preferably, independent experts) to conduct the necessary *detailed*, long-term hydrogeologic testing and baseline sampling prior to issuance of the SEIS.
- 50. This raises the question as to whether other relevant applicant-generated or contracted water / hydrogeology-related reports exist, besides those listed in the various Applications and the SEIS. I would expect that other reports exist, as the reports listed in the Application and SEIS do not include the critical analysis and information I would expect to find in an unbiased inquiry.

<u>Petrotek (2012) hydrogeologic model does not consider presence of faults, fractures, breccia pipes, or open boreholes, etc.</u>

- 51. The predictions from such flow models are all based on the simplifications and assumptions entered into the model. At D-B, detailed, long-term testing has not been performed, so Petrotek lacked the detailed information necessary to reliably define many of the hydrogeologic processes. For example, many of the historic pump test data on hydraulic conductivity (vertical and horizontal) differ greatly from the data generated by lab testing of core. Thus the hydraulic conductivity inputs into this model are questionable, and any conclusions about leakage from one water-bearing unit to another are quite speculative. Also, the model assumes that no water flows vertically through some of the bounding geologic units (e.g. the underlying Morrison), but inadequate testing has been conducted to prove this. Likewise, several independent authors have argued that vertical flow does occur through the Morrison into the Inyan Kara. Inadequate data exist to reliably demonstrate the rates of recharge from the Graneros Group and surficial alluvium into the Inyan Kara, or the extent of other surface water-ground water relationships.
- 52. The simulations presented in Petrotek (2012) report are unable to reflect the complex inter-fingering of these sediments (facies changes, laterally and vertically), and assume that the Inyan Kara sediments are homogeneous sediments.

Site boring data were used to calculate the tops and bottoms of formations----which were often inconsistent—but these borehole data failed to indicate whether the holes were functionally plugged or acted as conduits for vertical leakage. The statements (by the applicant and Petrotek) that some of the anomalous results are likely the result of leaking boreholes is simply a supposition, not based on actual data obtained from these wells and boreholes. Also, this explanation fails to explain the percentage of error that might be the result of cross-facies leakage, rather than communication through unplugged boreholes and wells.

It is not reasonable to assume that where historic boreholes and wells have been functionally-plugged in the past, that these plugs remain stable forever. Numerous studies show this is simply untrue, and the various seals, surface casings, plugs, etc, begin to deteriorate after several years, leading to cross-communication between the water-bearing zones.

53. This flow model assumes that all ground water flow is via porous media and that no permeable faults, fractures or collapse structures act as flow pathways within the D-B property. In this model, even the Dewey Fault is considered a no-flow boundary (see below), despite the fact that Boggs (1983) presents conflicting statements about the Dewey Fault zone (p.12-13). Boggs states it is a barrier to flow, but also that upward recharge may occur at relatively low rates. Obviously detailed testing is needed to answer this question. More importantly, numerous

independent investigators have reported the presence of faults within the D-B area, contrary to the claims of the applicant. Additionally, significant information from independent remote-sensing indicate that faults do exist, and that surficial evidence of multiple, circular collapse structures are visible at the D-B site. Likewise, structural interpretations and production data from Cretaceous oil fields indicate that oil and gas have been generated from fractures within shales in these formations. These same Cretaceous formations exist within the D-B region, and it seems obvious that the entire package of D-B area Cretaceous sediments are fractured. The Petrotek model assumes that none of these secondary geologic features transmit water, thus the flow rates are questionable, as would be the changes to water quality resulting from long-term dewatering of the various sand and shale formations.

- 54. The model does include one simulation assuming the presence of **one** collapse structure at the D-B site, and assuming it transmits water vertically at 200 gpm. Evidence exists that several other vertical collapse structure pathways may exist, thus upward flows may be much greater than 200gpm. However, throughout the SEIS, the applicant and the NRC state that no evidence exists for and such collapse structures. Despite all of the evidence to the contrary, p. 4-61 of the SEIS P.4-61 states: "Because there is **no evidence for fast flow paths, such as fractures, in the ore-bearing aquifers,** NRC staff conclude that the cone of depression will be maintained during ISR operations."
- 55. Computer simulations only provide rough approximations of quantitative results--(flow volumes, not chemistry) even in simple, homogeneous, porous media.
 Often, when predicted results are compared to future, actual data, the results
 may be in error by hundreds of percent. One of the main goals of such model
 exercises is to promote a belief that someone can predict future impacts with real
 quantitative accuracy (Pilkey, 2007; Sarewitz, et. al. 2000)—which is often
 untrue. Where unreasonable assumptions and faulty evidence is used, the
 model cannot be relied upon to disclose impacts or to design monitoring and
 mitigation measures
- 56. Several examples of sections within Petrotek (2012) that support my analysis of the unreasonable assumptions and unreliable conclusions in the hydrogeologic modeling are provided below:
 - -8: "The Morrison Formation beneath the Chilson is considered an aquitard for the region and is represented as a **no flow boundary in the model**. The Graneros Group is also considered an aquitard in the region but was included in the model to provide a reference point for water level elevations within the Fall River and Chilson aquifers relative to ground surface."
 - -8: "The data within the Project Area are based on site borings. Outside of the Project area, geologic picks are largely based on available oil and gas well logs. The geologic dips of the surfaces are projected out to the model limits."

- 8: "Therefore, the assumption used in the development of the model is that there is no flow across the (Dewey) fault in either the Fall River or Chilson aquifers. The model domain north of the Dewey Fault system is simulated using the NFB condition."
- -11: "During model construction, there was difficulty in maintaining integrity between the various layers of the model. Based on projection of the available data, some of the layers intersected each other in space. This occurred primarily because the data sets were not entirely consistent, ."
- -11: As previously noted, the Fuson ranges from 20 to 80 feet thick across the Project Area (Dewey- Burdock TR), therefore, **a simulated thickness of 45 feet** is a reasonable approximation for purposes of the model.
- -12: "Because of the uncertainty in the discharge rates from the pumping and artesian wells, the calibration is considered to be more of a representative steady state than a true steady state calibration."
- -14: "The model was unable to replicate drawdown in the Fall River on the scale of what was observed during the test despite extensive efforts to do so. It is possible that the drawdown observed in the Fall River during the 495 gpm pumping test in the Chilson was the result of improperly completed wells or exploration boreholes that provided a hydraulic connection between the two units."
- -17: "In summary, changes to the conductance and head of the GHBs in the vicinity of Pass Creek do not appreciably alter the flux of the Fall River and Chilson aquifers across the Project Area, but do result in significant increases to the RSS, indicating a generally poorer calibration. Increasing the recharge rate also changes the calibration substantially and causes large increases in the flux of both the Fall River and Chilson. Decreasing the recharge has negligible effect on either flux or calibration."
- -18: "For purposes of this modeling effort, the Fall River and Chilson are not subdivided and are each simulated as a single layer within the model."
- -22: "Use of a numerical model can assist in this effort. However, real time monitoring of water levels during operations and adjustment of flow rates in response to water level changes provides the best engineering control to minimize wellfield interference."
- -26: "The calibrated numerical model developed for the Dewey-Burdock ISR Project was used to assess the potential hydraulic impacts of a hypothetical

breccia pipe release. A breccia pipe release into the Fall River and or Chilson was simulated by placing an injection well into the model layers representing those hydrostratigraphic units and running a steady state simulation. A value of 200 gpm was selected for the simulations. Much higher flow rates have been documented at known breccia pipe locations. Discharge rates much lower than 200 gpm would probably have minimal impact on ISR operations and could be controlled using engineering practices."

-26: "Because of the large change in the potentiometric surface, the occurrence of discharge from a breccia pipe into either the Fall River or Chilson should be observable with the existing monitor well network and would definitely be noticed once a monitor ring has been installed around a proposed production unit."

<u>Surface Water Predictions of 100-year floodplains are likely merely semi-quantitative</u> representations.

57. The September 2013 flood events in the Colorado Front Range and Blizzard in the Black Hills of South Dakota demonstrate the degree of error routinely encountered in such hydrologic predictive models. In both areas, actual flooding and snowfall exceeded not simply 100-year, but 500-year predictions for many of the affected areas.

Pursuant to 10 C.R.F. § 2.304(d) and 28 U.S.C. § 1746, I declare under penalty of perjury, that the foregoing is true and correct to the best of my knowledge and belief.

Signed on the 17th day of March, 2014,

Robert E. Moran, PhD.